Planetary Data System # **Rings Node** #### Mitch Gordon Mark Showalter MC Face-to-Face Meeting Westwood, California 26,27 August 2014 ## **Mission Highlights (1)** - Cassini derived ring occultation datasets - 3 data sets, RSS, UVIS, & VIMS. - In lien resolution, PDS certified (CDAPS). - Profiles at two resolutions (1 km & 10 km) for each track. - 374 total profiles representing broadest longitudinal coverage of high resolution details of the rings at multiple wavelengths. - Provide new insight into ring particle sizes, dynamical interactions, and much more. - Projected for PDS4 migration in early FY15. ## **Mission Highlights (2)** #### HST - OPUS supports search for planetary data from three instruments (ACS, WFPC2, WFC3). - We provide: - browse products, - pointers to STScI's MAST archive for the raw and calibrated data. #### OPUS2 - Same search parameters - New look interface with major changes under the hood - Significantly faster - Finished internal alpha testing and are beginning external beta testing #### Software (1) - Software use, PDS4: oXygen, python, EN tools - Software development - Dataset specific, python label migration tool - Public github repository for Python modules. https://github.com/SETI/pds-tools - Python-CSPICE interface - Julian library for general date-time parsing, UTC-TAI-TDB conversions and other operations. - SPICE text kernel reader - SPICE database tool for selecting and loading kernels - VICAR reader/writer - PDS3 parser - OOPS(object-oriented Python-SPICE interface) is still in active development; used for all our geometric metadata generation. ## Software (2) - Software (continued) - What you (and the user community) need? - LDD design tool - Staffing issues - ~.4 FTE committed to support working groups and tiger Teams